Fort George G. Meade # Manor View Dump Site Non-Time Critical Removal Action (NTCRA) Restoration Advisory Board Meeting November 17, 2011 Tom Crone — ARCADIS # Manor View Dump Site Presentation Summary Site Background and Project Status Summary of Removal Action Next Steps ## Manor View Dump Site Site Background and Project Status Summary of Removal Action Next Steps # Manor View Dump Site Location # Manor View Dump Site ## **Current Site Conditions** - One acre of buried waste is decomposing and generating methane above the lower explosive limit of 50,000 parts per million by volume - Methane is migrating underground in a westerly direction towards Potomac Place, and methane is captured by the gas migration control system - The system currently draws methane out of the ground and away from the residential properties - Inert debris present below the existing soil cover poses no risk to faculty, students, or community residents - Methane generating waste poses no risk to Manor View Elementary - Methane levels are monitored weekly # Manor View Dump Site ## What is methane? - Methane is formed when a carbon source (i.e. buried waste), water, and a lack of oxygen are present - Also known as natural gas, methane is an odorless and colorless gas. Methane can form within landfills as a natural byproduct when organic waste biodegrades. - Methane is not toxic, but can pose a safety hazard at certain concentrations (above the lower explosive limit) and is an asphyxiation hazard - Methane is lighter than air and migrates upward through the soil via path of least resistance (through sandy soils rather than clayey soils) # Manor View Dump Site #### **Site Description:** The Manor View Dump Site is an approximately 10 acre site near the intersection of MacArthur Road and 2nd Corps Boulevard in the northern portion of Fort Meade #### The Problem: One acre of buried waste is decomposing and generating methane at unsafe levels #### The Preferred Remedy: - Remove the methane generating waste and haul waste to an approved off-Post landfill for proper disposal - Remaining 9 acres of inert debris will be addressed in a future Feasibility Study # Removal Response Action This project is being implemented under the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), also known as Superfund Specially, this project is considered a Non-Time Critical Removal Action - Must follow a prescribed process (depicted below) - Conducted when the lead Agency determines that an accelerated removal action is appropriate but a planning period of <u>at least six months</u> is available Engineering Estimate/Cost Analysis Public Comment Period **Action Memo** Removal Action Work Plan Removal Action Interim Removal Action Report # **Project Progress** - Initiated NTCRA - 2. Engineering Evaluation/Cost Analysis (EE/CA) - 3. 30 Day Public Notice Period a. Public Meeting - 4. Action Memorandum - 5. Removal Action Work Plan - Removal Action - 7. Interim Removal Action Report #### Completed Completed Ongoing (Nov 1 – 30) November 9, 2011 Ongoing Ongoing Winter 2011/2012 Spring 2012 ## Manor View Dump Site Site Background and Project Status Summary of Removal Action Next Steps # **Project Limits** ## Summary of Removal Action #### Three Major Phases of Work Site Controls (3 weeks) 2. Excavation,Transportation, andDisposal(6 weeks) 3. Site Restoration (5 weeks) Ongoing Air Monitoring, Methane Monitoring, Traffic Control, Dust Control, Odor Control, and Noise Control ## Phase 1 – Site Controls - Approximately 8 people and 5 pieces of equipment - Work Hours are Monday Friday 7:00 AM to 5:00 PM - No weekend work (unless specifically approved) - No work on Federal holidays - Site Controls Ensures: - Protection of the construction workers and the community - 2. The Site is able to accommodate the planned work - 3. Protection of the environment #### **Site Controls: Protect Construction Workers and Community** - Utilize existing chain link fence - Additional temporary chain link fencing will be installed to enclose work zones not currently fenced - Orange safety fence will be installed outside of the Site and the community Site Controls: Site Boundaries and Fencing ## Site Controls: Protect Construction Workers and Community - Install traffic controls along 2nd Corps Boulevard (Blvd.). No parking along 2nd Corps Blvd. - Utilize established truck routes - Truck traffic going to and from the Site will be prohibited during Manor View Elementary student drop-off and pick-up times (i.e., 7:35-8:35 AM and 2:00-3:00 PM) #### **Site Controls: Accommodate the Planned** <u>Work</u> - Construct a temporary curb ramp at 2nd Corps Blvd. - Construct a stabilized construction entrance 20 Consists of a fabric material placed on the ground and overlain with several inches of large diameter stone - PRE FABRICATED CURB RAMPS SUCH AS DISCOUNT RAMPS LLC HEAVY DUTY CURB RAMP (# KR45R, 30 TON CAPACITY) OR EQUIVALENT MAY BE SUBSTITUTED IF ALTERNATE TEMPORARY CURB RAMP DESIGN IS SUBSTITUTED BY CONTRACTOR AND SUBSEQUENTLY APPROVED. # **Site Controls: Accommodate the Planned** - Widen Access Road to accommodate two way truck traffic - Install a longer and larger culvert to accommodate wider road and heavier truck traffic # Site Controls: Accommodate the Planned Work - Relocate existing gas migration control system to below grade - Allow for equipment to easily traverse the site - Allow the site to be available for reuse sooner Schematic of existing gas migration control system **Extraction Trench** **Above Ground Piping** #### **Site Controls: Protecting the Environment** - Install silt fence - Install super silt fence (silt fence backed with chain link fence) - Install earthen berms - All controls in accordance with MDE's: - Erosion and Sediment Control Guidelines for State and Federal Projects (2004) - Stormwater Management Guidelines for State and Federal Projects (2010) # Phase 2 – Excavation, Transportation, and Disposal - The removal of methane generating waste will occur in three generalized steps - 1. Remove and stockpile the existing soil cover (the methane generating waste is covered with 4-8 feet of soil) - 2. Excavate, transport, and dispose methane generating waste - 3. Backfill the excavated area with stockpiled soil - These steps will be completed concurrently to the highest degree possible to: - Limit the amount of methane generating waste that is exposed at any one time - Maximize production, thereby shortening the overall duration - Although never discovered, contingency plans have been developed to respond to the discovery of munitions and explosives of concern, drums, asbestos, or cultural resources #### **Remove and Stockpile Existing Soil Cover** - Phased excavation of 9,500 cubic yards of existing soil cover - Equivalent to 3 Olympic sized swimming pools - Soil cover is 4 8 feet thick - Existing soil cover will be removed in phases (uncovering only enough waste that can be excavated that day) thereby limiting the amount of methane generating waste exposed at any one time # Excavate, Transport and Dispose of Methane Generating Waste #### **EXCAVATE** - Phased excavation of 7,800 cubic yards of buried methane generating waste - Waste is present from 8 to 15 feet below ground surface - Bottom of waste has been 100% delineated by previous investigation # Excavate, Transport and Dispose of Methane Generating Waste #### **TRANSPORT** - 400 dump trucks of methane generating waste will be transported to a proper disposal facility - On average there will be 100 trucks per week, 20 trucks per day - Trucks prohibited from entering or exiting the site between 7:35-8:35 AM and 2:00-3:00 PM #### **DISPOSE** - Methane generating waste will be hauled to an approved off-post facility (landfill) for proper permanent disposal - These landfills have proper methane venting management systems - The facility will be inspected by United States Environmental Protection Agency (USEPA) and approved prior to disposal Typical dump truck expected to be used for transportation ## Pictures of methane generating waste from Manor View Dump Site ## Phase 3 – Site Restoration #### The objectives of Site Restoration include: - Grade the site to allow for future reuse - 2. Stabilize the site to ensure continued protection of the environment - 3. Remove all temporary features associated with the project (except for erosion and sediment controls) - Remove the existing chain link fence once vegetation has been successfully established # Grade the site to allow for future reuse - Regrade the existing soils to achieve a flatter open site - Place geotextile (fabric) to mark extent of excavation and regraded soils - Place 18 inches of clean soil from an existing Fort Meade stockpile Place 6 inches of clean topsoil from an off-site provider Placement of 18 inches of soil and 6 inches of topsoil at an Army Installation in New Jersey #### Stabilize the Site to Protect the Environment - Use MDE approved practices to stabilize the site - Perform stormwater calculations based on post-construction conditions - Use a permanent seeding mixture per MDE specifications - Install erosion matting **Current Site Conditions** Proposed Site Conditions: chain link fence and above ground piping removed, building relocated, and site grading completed # On-Going Site Activities During All 3 Phases - Site Air Monitoring - Community Air Monitoring - Odor Control Measures - Dust Control Measures - Daily Health and Safety Meetings - Daily Housekeeping Practices - Routine Inspections of Site Controls (fencing, traffic controls, and stormwater/erosion and sediment controls) # On-Going Site Activities During All 3 Phases It is the GOAL of these activities to: - Protect Site Workers - Protect Community Members - Minimize Impact to Community - Minimize Impact to Environment # Air Monitoring - Real time air monitoring will test the air for: - Methane - Hydrogen sulfide (e.g. rotten egg smell) - Volatile Organic Compounds (e.g. solvent vapors) - Particulates (dust) - Air monitoring equipment will be placed on four sides the Site along the depicted perimeter to ensure that the community is protected # Methane Monitoring Methane Monitoring at Manor View Dump Site - Methane is lighter than air and is expected to rapidly disperse upon starting excavation - Methane will continue to be monitored <u>before</u>, <u>during</u>, <u>and after</u> the project: - In the excavation limits - In the soils surrounding the site # Minimizing Impact to the Community: Odor/Dust Control - Working during winter minimizes the generation of odors and dust - Several odor control technologies available - Minimize exposure of waste during excavation - Fragrance - Odor control foam (pictured at right) - Use of a water truck Water truck in use to control dust and reduce odors ## Construction Noise ### Noise is a part of any construction project The loudest noises anticipated are equipment startup and the loading and unloading of trucks Typically some of the loudest noises are generated by the tailgates of dump trucks swinging shut Truck drivers will be instructed to minimize this noise as much as practicable No continuous noise sources (generators, screening equipment, or large pumps) are anticipated on this project ## Manor View Dump Site Site Background and Project Status Summary of Removal Action **Next Steps** # Next Steps November 30, 2011 Pubic Comment Period on the EE/CA ends November/December 2011 Finalize and sign Action Memo Finalize Removal Action Work Plan Mid January Begin preparing Site for Removal Action Mobilize personnel and equipment to Site and begin site preparation phase ## Acronyms and Abbreviations Blvd. Boulevard CERCLA Comprehensive Environmental Response, Compensation, and Liability Act EE/CA Engineering Evaluation/Cost Analysis MDE Maryland Department of the Environment NTCRA Non-Time Critical Removal Action USEPA United States Environmental Protection Agency ## **Points of Contact** U.S. Army Garrison Fort George G. Meade Directorate of Public Works-Environmental Division 2212 Chisholm Avenue, Suite 5115 Fort Meade, Maryland 20755-7068 - Michael "Mick" Butler - Environmental Division Chief - **–** 301-677-9188 - Michael.p.butler50.civ@mail.mil - Paul Fluck, PG, REP - Environmental Restoration Manager - 301-677-9365 - paul.v.fluck.civ@mail.mil - Denise Tegtmeyer, PE - Senior Project Manager - 301-677-9559 - denise.a.tegtmeyer.ctr@mail.mil